OpenAD Tutorial 1/2

Jean Utke¹

¹University of Chicago and Argonne National Laboratory

CMG Workshop Sept. 9/10, 2009

outline

- part 1
 - motivation
 - AD basics and examples
 - reversal schemes and checkpointing
 - concerns for the AD user (model developer)
- part 2
 - non smooth models
 - checkpointing with Revolve
 - adjoinable MPI

why automatic differentiation?

- given: some numerical model $y = f(x) : \mathbb{R}^n \mapsto \mathbb{R}^m$ implemented as a (large / volatile) program
- wanted: sensitivity analysis, optimization, parameter (state) estimation, higher-order approximation...
- don't pretend we know nothing about the program (and take finite differences of an oracle)
- **2** get machine precision derivatives as $J\dot{x}$ or \bar{y}^TJ or ... (avoid approximation-versus-roundoff problem)
- 1 the reverse (aka adjoint) mode yields "cheap" gradients
- If the program is large, so is the adjoint program, and so is the effort to do it manually ... easy to get wrong but hard to debug

 \Rightarrow use tools to do it **automatically!**

why automatic differentiation?

- given: some numerical model $y = f(x) : \mathbb{R}^n \mapsto \mathbb{R}^m$ implemented as a (large / volatile) program
- wanted: sensitivity analysis, optimization, parameter (state) estimation, higher-order approximation...
- don't pretend we know nothing about the program (and take finite differences of an oracle)
- **2** get machine precision derivatives as $J\dot{x}$ or \bar{y}^TJ or ... (avoid approximation-versus-roundoff problem)
- 1 the reverse (aka adjoint) mode yields "cheap" gradients
- If the program is large, so is the adjoint program, and so is the effort to do it manually ... easy to get wrong but hard to debug

 \Rightarrow use tools to do it **automatically?**

why automatic differentiation?

- given: some numerical model $y = f(x) : \mathbb{R}^n \to \mathbb{R}^m$ implemented as a (large / volatile) program
- wanted: sensitivity analysis, optimization, parameter (state) estimation, higher-order approximation...
- don't pretend we know nothing about the program (and take finite differences of an oracle)
- **2** get machine precision derivatives as $J\dot{x}$ or \bar{y}^TJ or ... (avoid approximation-versus-roundoff problem)
- 3 the reverse (aka adjoint) mode yields "cheap" gradients
- If the program is large, so is the adjoint program, and so is the effort to do it manually ... easy to get wrong but hard to debug
- \Rightarrow use tools to do it at least semi-automatically!

 $f: y = sin(a * b) * c : \mathbb{R}^3 \mapsto \mathbb{R}$ yields a graph representing the order of computation:

 $f: y = sin(a * b) * c : \mathbb{R}^3 \mapsto \mathbb{R}$ yields a graph representing the order of computation:

• *code list* \rightarrow intermediate values t1 and t2

$$t1 = a*b$$

$$t2 = sin(t1)$$

$$v = t2*c$$

 $f: y = sin(a * b) * c : \mathbb{R}^3 \mapsto \mathbb{R}$ yields a graph representing the order of computation:

- *code list* \rightarrow intermediate values t1 and t2
- each intrinsic $v = \phi(w, u)$ has local partials $\frac{\partial \phi}{\partial w}$, $\frac{\partial \phi}{\partial u}$
- e.g. sin(t1) yields p1=cos(t1)
- in our example all others are already stored in variables

```
t1 = a*b
p1 = cos(t1)
t2 = sin(t1)
v = t2*c
```

 $f: y = sin(a * b) * c : \mathbb{R}^3 \mapsto \mathbb{R}$ yields a graph representing the order of computation:

- *code list* \rightarrow intermediate values t1 and t2
- each intrinsic $v = \phi(w, u)$ has local partials $\frac{\partial \phi}{\partial w}$, $\frac{\partial \phi}{\partial u}$
- e.g. sin(t1) yields p1=cos(t1)
- in our example all others are already stored in variables

```
t1 = a*b
p1 = cos(t1)
t2 = sin(t1)
y = t2*c
```

What do we do with this?

- associate each variable v with a derivative \dot{v}
- take a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c})$
- for each $v = \phi(w, u)$ propagate forward in order $\dot{v} = \frac{\partial \phi}{\partial w} \dot{w} + \frac{\partial \phi}{\partial u} \dot{u}$

- in practice: associate by name [a,d_a] or by address [a%v,a%d]
- interleave propagation computations

$$t1 = a*b$$

$$p1 = cos(t1)$$
$$t2 = sin(t1)$$

$$y = t2*c$$

- associate each variable v with a derivative \dot{v}
- take a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c})$
- for each $v = \phi(w, u)$ propagate forward in order $\dot{v} = \frac{\partial \phi}{\partial w} \dot{w} + \frac{\partial \phi}{\partial u} \dot{u}$

- in practice: associate by name [a,d_a] or by address [a%v,a%d]
- interleave propagation computations

y = t2*c

- associate each variable v with a derivative \dot{v}
- take a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c})$
- for each $v = \phi(w, u)$ propagate forward in order $\dot{v} = \frac{\partial \phi}{\partial w} \dot{w} + \frac{\partial \phi}{\partial u} \dot{u}$

- in practice: associate by name [a,d_a] or by address [a%v,a%d]
- interleave propagation computations

```
t1 = a*b
d_t1 = d_a*b + d_b*a
p1 = cos(t1)
t2 = sin(t1)
d_t2 = d_t1*p1
v = t2*c
```

- associate each variable v with a derivative \dot{v}
- take a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c})$
- for each $v = \phi(w, u)$ propagate forward in order $\dot{v} = \frac{\partial \phi}{\partial w} \dot{w} + \frac{\partial \phi}{\partial u} \dot{u}$

- in practice: associate by name [a,d_a] or by address [a%v,a%d]
- interleave propagation computations

```
t1 = a*b

d.t1 = d.a*b + d.b*a

p1 = cos(t1)


t2 = sin(t1)

d.t2 = d.t1*p1

y = t2*c

d.y = d.t2*c + d.c*t2
```

- associate each variable v with a derivative \dot{v}
- take a point (a_0, b_0, c_0) and a direction $(\dot{a}, \dot{b}, \dot{c})$
- for each $v = \phi(w, u)$ propagate forward in order $\dot{v} = \frac{\partial \phi}{\partial w} \dot{w} + \frac{\partial \phi}{\partial u} \dot{u}$

- in practice: associate by name [a,d_a] or by address [a%v,a%d]
- interleave propagation computations

What is in **d_y**?

d_**y** contains a projection

• $\dot{y} = J\dot{x}$ computed at x_0

d_**y** contains a projection

- $\dot{y} = J\dot{x}$ computed at x_0
- for example for $(\dot{a}, \dot{b}, \dot{c}) = (1, 0, 0)$

d_y contains a projection

- $\dot{y} = J\dot{x}$ computed at x_0
- for example for $(\dot{a}, \dot{b}, \dot{c}) = (1, 0, 0)$

- yields the first element of the gradient
- all gradient elements cost $\mathcal{O}(n)$ function evaluations

sidebar: OpenAD overview

- www.mcs.anl.gov/OpenAD
- forward and reverse
- source transformation
- modular design
- aims at large problems
- language independent transformation
- researching combinatorial problems
- current Fortran front-end Open64 (Open64/SL branch at Rice U)
- migration to Rose (already used for C/C++ with EDG)
- uses association by address (i.e. has an active type)
- Rapsodia for higher-order derivatives via type change transformation

numerical "model" program:

```
subroutine head(x,y)
double precision,intent(in) :: x
double precision,intent(out) :: y
y=sin(x*x)
end subroutine
```


prepare original code

numerical "model" program:

```
double precision,intent(in) :: x
double precision,intent(out) :: y
!$openad INDEPENDENT(x)
y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

prepare original code \Rightarrow run it through OpenAD

numerical "model" program:

```
subroutine head(x,y)
double precision,intent(in) :: x
double precision,intent(out) :: y
!$openad INDEPENDENT(x)
y=sin(x+x)
!$openad DEPENDENT(y)
end subroutine
```

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f__8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

prepare original code ⇒ run it through OpenAD

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f__8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

prepare original code \Rightarrow run it through OpenAD

numerical "model" program:

```
subroutine head(x,y)
double precision,intent(in) :: x
double precision,intent(out) :: y
!$openad INDEPENDENT(x)
y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f__8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

prepare original code \Rightarrow run it through OpenAD \Rightarrow adapt a driver routine

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

driver:

```
implicit none
external head
real:: x, y
x=.5D0
call head(x,y)
end program driver
```

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f_8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

prepare original code \Rightarrow run it through OpenAD \Rightarrow adapt a driver routine

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

driver:

```
program driver
use OAD.active
implicit none
external head
type(active):: x, y
x%v=.5D0
x%d=1.0
call head(x,y)
print *, "F(1,1)=",y%d
end program driver
```

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f_8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

prepare original code \Rightarrow run it through OpenAD \Rightarrow adapt a driver routine

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

driver:

```
program driver
use OAD_active
implicit none
external head
type(active):: x, y
x%v=.5D0
x%d=1.0
call head(x,y)
print *, "F(1,1)=",y%d
end program driver
```

transformed model program:

```
SUBROUTINE head(X, Y)
use w2f_tvpes
use OAD_active
IMPLICIT NONE
REAL(w2f_8) oadS_0
REAL(w2f_8) oadS_5
type(active) :: X
INTENT(IN) X
type(active) :: Y
INTENT (OUT) Y
oadS_0 = (X%v*X%v)
Y%v = SIN(oadS_0)
oadS 2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_5 = ((oadS_3 + oadS_2) * oadS_1)
CALL sax (oadS_5, X, Y)
RETHEN
END SUBROUTINE
```

the sax call comes from propagation following preaccumulation...not discussed yet

try it out

- cd ~/OpenAD
- . ./setenv.sh
- this sets up environment variables (see below) and some shell aliases

```
ANGELROOT=/home/quest1/OpenAD/angel
ANGEL_BASE=/home/quest1/OpenAD/angel
BOOSTROOT=/home/guest1/OpenAD/boost
BOOST_BASE=/home/quest1/OpenAD/boost
LD_LIBRARY_PATH=/home/guest1/OpenAD/Open64/osprey1.0/targ_ia32_ia64_linux/whirl2f:\
  /opt/intel/Compiler/11.0/083/lib/ia32
OPEN64ROOT=/home/guest1/OpenAD/Open64/osprey1.0/targ_ia32_ia64_linux
OPEN64TARG=targ_ia32_ia64_linux
OPEN64_BASE=/home/guest1/OpenAD/Open64
OPENADFORTTK=/home/guest1/OpenAD/OpenADFortTk/OpenADFortTk-x86-Linux
OPENADFORTTKROOT=/home/quest1/OpenAD/OpenADFortTk/OpenADFortTk-x86-Linux
OPENADFORTTK_BASE=/home/quest1/OpenAD/OpenADFortTk
OPENADPLATFORM=x86-Linux
OPENADROOT=/home/quest1/OpenAD
OPENAD_BASE=/home/quest1/OpenAD
OPENANALYSISROOT=/home/guest1/OpenAD/OpenAnalysis/x86-Linux
OPENANALYSIS_BASE=/home/quest1/OpenAD/OpenAnalysis
PATH=/home/guest1/OpenAD/bin:/home/guest1/OpenAD/openADFortTk/OpenADFortTk-x86-Linuxbin:...
REVOLVEF9XROOT=/home/quest1/OpenAD/RevolveF9X
XAIFBOOSTERROOT=/home/quest1/OpenAD/xaifBooster/..
XAIFBOOSTER_BASE=/home/quest1/OpenAD/xaifBooster
XAIFSCHEMAROOT=/home/guest1/OpenAD/xaif
XAIFSCHEMA_BASE=/home/quest1/OpenAD/xaif
XERCESCROOT=/home/quest1/OpenAD/xercesc/x86-Linux
XERCESC_BASE=/home/quest1/OpenAD/xercesc
```

try it out contd. ...

- cd Examples/OneMinute
- look at head.prepped.f90 vs. head.f90
- look at the Makefile
- openad -h to see some options
- run make clean
- and make

```
openad -c -m f head.prepped.f90
openad log: openad.2009-09-05_16:19:02.log~
parsing head.prepped.f90
analyzing source code and translating to xaif
tangent linear transformation
 getting runtime support file OAD active.f90
 getting runtime support file w2f types.f90
 getting runtime support file iaddr.c
translating transformed xaif to whirl
unparsing transformed whirl to fortran
postprocessing transformed fortran
gfortran -o w2f__types.o -c w2f__types.f90
gfortran -o OAD active.o -c OAD active.f90
gfortran -o driver.o -c driver.f90
qfortran -o head.prepped.xb.x2w.w2f.pp.o -c head.prepped.xb.x2w.w2f.pp.f
qfortran -o driver w2f types.o OAD active.o driver.o head.prepped.xb.x2w.w2f.pp.o
```

try it out contd. ...

- look at the transformed file head.prepped.xb.x2w.w2f.pp.f
- look at the the driver code in driver.f90
- run the binary: ./driver
- should produce output like this:

applications

for instance

- ocean/atmosphere state estimation & uncertainty quantification, oil reservoir modeling
- computational chemical engineering
- airfoil shape optimization, suspended droplets, ...
- beam physics
- mechanical engineering (design optimization)

use

- gradients
- Jacobian projections
- Hessian projections
- higher order derivatives (full or partial tensors, univariate Taylor series)

applications

for instance

- ocean/atmosphere state estimation & uncertainty quantification, oil reservoir modeling
- computational chemical engineering
- airfoil shape optimization, suspended droplets, ...
- beam physics
- mechanical engineering (design optimization)

use

- gradients
- Jacobian projections
- Hessian projections
- higher order derivatives
 (full or partial tensors, univariate Taylor series)

How do we get the cheap gradients?

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$


```
t1 = a*b
p1 = cos(t1)
t2 = sin(t1)
y = t2*c
d_c = t2*d_y
d_t2 = c*d_y
d_y = 0
```

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

reverse mode with adjoints

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

backward propagation code appended:

```
t1 = a*b
p1 = cos(t1)
t2 = sin(t1)
y = t2*c
d_c = t2*d_y
d_t2 = c*d_y
d_y = 0
d_t1 = p1*d_t2
d_b = a*d_t1
```

reverse mode with adjoints

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

backward propagation code appended:

```
t1 = a*b
p1 = cos(t1)
t2 = sin(t1)
y = t2*c
d.c = t2*d.y
d.t2 = c*d.y
d.y = 0
d.t1 = p1*d.t2
d.b = a*d.t1
d.a = b*d.t1
```

reverse mode with adjoints

- same association model
- take a point (a_0, b_0, c_0) , compute y, pick a weight \bar{y}
- for each $v = \phi(w, u)$ propagate backward $\bar{w} + = \frac{\partial \phi}{\partial w} \ \bar{v}; \quad \bar{u} + = \frac{\partial \phi}{\partial u} \ \bar{v}; \quad \bar{v} = 0$

backward propagation code appended:


```
t1 = a*b
p1 = cos(t1)
t2 = \sin(t1)
y = t2*c
d_c = t2*d_v
d_t2 = c*d_y
d_v = 0
d_t1 = p1*d_t2
db = a*dt1
da = b*dt1
```

What is in (d_a, d_b, d_c) ?

• $\bar{\boldsymbol{x}} = \bar{\boldsymbol{y}}^T \boldsymbol{J}$ computed at \boldsymbol{x}_0

- $\bar{\boldsymbol{x}} = \bar{\boldsymbol{y}}^T \boldsymbol{J}$ computed at \boldsymbol{x}_0
- for example for $\bar{y}=1$ we have $[\bar{a},\bar{b},\bar{c}]=\nabla f$

• all gradient elements cost $\mathcal{O}(1)$ function evaluations

- $\bar{x} = \bar{y}^T J$ computed at x_0
- for example for $\bar{y}=1$ we have $[\bar{a},\bar{b},\bar{c}]=\nabla f$

- all gradient elements cost $\mathcal{O}(1)$ function evaluations
- but consider when p1 is computed and when it is used

- $\bar{\boldsymbol{x}} = \bar{\boldsymbol{y}}^T \boldsymbol{J}$ computed at \boldsymbol{x}_0
- for example for $\bar{y} = 1$ we have $[\bar{a}, \bar{b}, \bar{c}] = \nabla f$

- all gradient elements cost $\mathcal{O}(1)$ function evaluations
- but consider when p1 is computed and when it is used
- storage requirements grow with the length of the computation
- typically mitigated by recomputation from checkpoints

- $\bar{x} = \bar{y}^T J$ computed at x_0
- for example for $\bar{y} = 1$ we have $[\bar{a}, \bar{b}, \bar{c}] = \nabla f$

- all gradient elements cost $\mathcal{O}(1)$ function evaluations
- but consider when p1 is computed and when it is used
- storage requirements grow with the length of the computation
- typically mitigated by recomputation from checkpoints

Reverse mode as a source transformation with OpenAD.

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians ${m J}$
- long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians ${m J}$
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

- build expression graphs (limited by aliasing, typically to a basic block)
- **preaccumulate** them to local Jacobians J
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

t3 = c*p1

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians ${oldsymbol J}$
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

t3 = c*p1

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians ${m J}$
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

$$t3 = c*p1$$

 $t4 = t3*a$

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians $oldsymbol{J}$
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

$$t3 = c*p1$$

 $t4 = t3*a$

- build expression graphs (limited by aliasing, typically to a basic block)
- ullet preaccumulate them to local Jacobians $oldsymbol{J}$
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

- build expression graphs (limited by aliasing, typically to a basic block)
- \bullet **preaccumulate** them to local Jacobians J
- ullet long program with control flow \Rightarrow sequence of graphs \Rightarrow sequence of J_i

$$t3 = c*p1$$

 $t4 = t3*a$
 $t5 = t3*b$

- (t5, t4, t2) is the preaccumulated J_i
- min_{ops}(preaccumulation) ?
 is a combinatorial problem
 ⇒ compile time AD optimization!
- forward propagation of \dot{x} $(J_k \circ \ldots \circ (J_1 \circ \dot{x}) \ldots)$
- adjoint propagation of \bar{y} $(\dots(\bar{y}^T \circ J_k) \circ \dots \circ J_1)$

same code preparation

```
numerical "model" program:
subroutine head(x,y)
  double precision, intent(in) :: x
  double precision, intent (out) :: y
!$openad INDEPENDENT(x)
  v=sin(x*x)
!$openad DEPENDENT(v)
end subroutine
```

same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
 double precision, intent(in) :: x
 double precision, intent (out) :: v
!$openad INDEPENDENT(x)
 v=sin(x*x)
!$openad DEPENDENT(v)
end subroutine
```


preaccumulation & store J_i :


```
oadS_0 = (X%v*X%v)
Y %v = SIN(oadS 0)
oadS_2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_4 = (oadS_2 * oadS_1)
oadS_5 = (oadS_3 * oadS_1)
oadD(oadD_ptr) = oadS_4
oadD_ptr = oadD_ptr+1
oadD(oadD_ptr) = oadS_5
oadD_ptr = oadD_ptr+1
```


same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```


preaccumulation & store J_i :


```
oadS.0 = (X%v*X%v)
Y%v = SIN(oadS.0)
oadS.2 = X%v
oadS.3 = X%v
oadS.1 = COS(oadS.0)
oadS.4 = (oadS.2 * oadS.1)
oadD.5 = (oadS.3 * oadS.1)
oadD.ptr = oadD.ptr+1
oadD(oadD.ptr) = oadS.5
oadD.ptr = oadD.ptr+1
...
```


same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
double precision,intent(in) :: x
double precision,intent(out) :: y
!$openad INDEPENDENT(x)
y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```


preaccumulation & store J_i :

```
oadS.0 = (X%v*X%v)
Y%v = SIN(oadS.0)
oadS.2 = X%v
oadS.3 = X%v
oadS.1 = COS(oadS.0)
oadS.4 = (oadS.2 * oadS.1)
oadS.5 = (oadS.3 * oadS.1)
oadD(oadD.ptr) = oadS.4
oadD.ptr = oadD.ptr+1
oadD(oadD.ptr) = oadS.5
oadD.ptr = oadD.ptr+1
```


same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

preaccumulation & store J_i :

```
oadS.0 = (X%v*X%v)
Y%v = SIN(oadS.0)
oadS.2 = X%v
oadS.3 = X%v
oadS.1 = COS(oadS.0)
oadS.4 = (oadS.2 * oadS.1)
oadS.5 = (oadS.3 * oadS.1)
oadD.ptr = oadD.ptr+1
oadD(oadD.ptr) = oadS.5
oadD.ptr = oadD.ptr+1
...
```

```
oadD.ptr = oadD.ptr-1
oadS.6 = oadD (oadD.ptr)
X%d = X%d+Y%d*oadS.6
oadD.ptr = oadD.ptr-1
oadS.7 = oadD (oadD.ptr)
X%d = X%d+Y%d*oadS.7
Y%d = 0.0d0
...
```

same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

preaccumulation & store J_i :

```
oadS.0 = (X%v×X%v)
Y%v = SIN(oadS.0)
oadS.2 = X%v
oadS.3 = X%v
oadS.1 = COS(oadS.0)
oadS.4 = (oadS.2 * oadS.1)
oadS.5 = (oadS.3 * oadS.1)
oadD.ptr = oadS.4
oadD.ptr = oadS.4
oadD.ptr = oadS.5
oadD.ptr = oadS.5
...
```

```
oadD_ptr = oadD_ptr-1
oadS_6 = oadD (oadD_ptr)
X%d = X%d+Y%d*oadS_6
oadD_ptr = oadD_ptr-1
oadS_7 = oadD (oadD_ptr)
X%d = X%d+Y%d*oadS_7
Y%d = 0.0d0
...
```

same code preparation ⇒ reverse mode OpenAD pipeline

numerical "model" program:

```
subroutine head(x,y)
  double precision,intent(in) :: x
  double precision,intent(out) :: y
!$openad INDEPENDENT(x)
  y=sin(x*x)
!$openad DEPENDENT(y)
end subroutine
```

preaccumulation & store J_i :

```
oadS_0 = (X%v*X%v)

y%v = SIN(oadS_0)

oadS_2 = X%v

oadS_3 = X%v

oadS_1 = COS(oadS_0)

oadS_4 = (oadS_2 * oadS_1)

oadS_5 = (oadS_3 * oadS_1)

oadD(oadD_ptr) = oadS_4

oadD_ptr = oadD_ptr+1

oadD(oadD_ptr) = oadS_5

oadD_ptr = oadD_ptr+1

...
```

```
adD_ptr = oadD_ptr-1
oadS_6 = oadD(oadD_ptr)
X%d = X%d+Y%d+oadS_6
oadD_ptr = oadD_ptr-1
oadS_7 = oadD(oadD_ptr)
X%d = X%d+Y%d*oadS_7
Y%d = 0.0d0
...
```

same code preparation ⇒ reverse mode OpenAD pipeline \Rightarrow adapt the driver routine

numerical "model" program:

```
subroutine head(x,y)
 double precision, intent(in) :: x
 double precision, intent (out) :: v
!$openad INDEPENDENT(x)
 v=sin(x*x)
!$openad DEPENDENT(v)
end subroutine
```

driver modified for reverse mode:

```
program driver
  use OAD_active
  implicit none
  external head
 type(active):: x, y
 x % v = .500
 v%d=1.0
 our rev mode%tape=.TRUE.
 call head(x, v)
  print *, "F(1,1)=", x%d
end program driver
```

preaccumulation & store J_i :

```
oadS_0 = (X%v*X%v)
Y %v = SIN(oadS 0)
oadS_2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_4 = (oadS_2 * oadS_1)
oadS_5 = (oadS_3 * oadS_1)
oadD(oadD_ptr) = oadS_4
oadD_ptr = oadD_ptr+1
oadD(oadD_ptr) = oadS_5
oadD_ptr = oadD_ptr+1
```

```
oadD_ptr = oadD_ptr-1
oadS_6 = oadD(oadD_ptr)
X%d = X%d+Y%d*oadS_6
oadD_ptr = oadD_ptr-1
oadS_7 = oadD(oadD_ptr)
X%d = X%d+Y%d*oadS 7
Y%d = 0.0d0
```

same code preparation ⇒ reverse mode OpenAD pipeline \Rightarrow adapt the driver routine

numerical "model" program:

```
subroutine head(x,y)
 double precision, intent(in) :: x
 double precision, intent (out) :: v
!$openad INDEPENDENT(x)
 v=sin(x*x)
!$openad DEPENDENT(v)
end subroutine
```

driver modified for reverse mode:

CMG Workshop 2009

```
program driver
 use OAD_active
 implicit none
 external head
 type(active):: x, y
 x % v = .500
 v%d=1.0
 our rev mode%tape=.TRUE.
 call head(x, v)
 print *, "F(1,1)=",x%d
end program driver
```

preaccumulation & store J_i :

```
oadS_0 = (X%v*X%v)
Y %v = SIN(oadS 0)
oadS_2 = X%v
oadS_3 = X%v
oadS_1 = COS(oadS_0)
oadS_4 = (oadS_2 * oadS_1)
oadS_5 = (oadS_3 * oadS_1)
oadD(oadD_ptr) = oadS_4
oadD_ptr = oadD_ptr+1
oadD(oadD_ptr) = oadS_5
oadD_ptr = oadD_ptr+1
```

```
oadD_ptr = oadD_ptr-1
oadS_6 = oadD(oadD_ptr)
X%d = X%d+Y%d*oadS_6
oadD_ptr = oadD_ptr-1
oadS_7 = oadD(oadD_ptr)
X%d = X%d+Y%d*oadS 7
Y%d = 0.0d0
```

try it out

- cd Examples/OneMinuteReverse
- note identical head.prepped.f90 but changed flag in the Makefile
- run make clean and make
- should produce output like this:

```
openad -c -m rj head.prepped.f90
openad log: openad.2009-09-08 00:44:10.log~
parsing head.prepped.f90
analyzing source code and translating to xaif
adjoint transformation
 getting runtime support file OAD active.f90
 getting runtime support file w2f_types.f90
 getting runtime support file iaddr.c
 getting runtime support file ad inline.f
 getting runtime support file OAD cp.f90
 getting runtime support file OAD rev.f90
 getting runtime support file OAD_tape.f90
 getting template file
translating transformed xaif to whirl
unparsing transformed whirl to fortran
postprocessing transformed fortran
gfortran -o OAD active.o -c OAD active.f90
gfortran -o OAD cp.o -c OAD cp.f90
gfortran -o OAD tape.o -c OAD tape.f90
gfortran -o OAD rev.o -c OAD rev.f90
cc -o iaddr.o -c iaddr.c
gfortran -o head.prepped.xb.x2w.w2f.pp.o -c head.prepped.xb.x2w.w2f.pp.f
gfortran -o driver w2f types.o OAD active.o OAD cp.o OAD tape.o OAD rev.o
 iaddr.o driver.o head.prepped.xb.x2w.w2f.pp.o
```


try it out contd. ...

- look at the transformed file head.prepped.xb.x2w.w2f.pp.f
- look at the the driver code in driver.f90
- run the binary: ./driver
- should produce output like this:

Reversal Schemes

- why it is needed
- major modes
- OpenAD implementation
- alternatives

recap: store intermediate values / partials

storage also needed for control flow trace and addresses...

original CFG \Rightarrow record a path through the CFG \Rightarrow adjoint CFG

often cheap with structured control flow and simple address computations (e.g.

index from loop variables)

unstructured control flow and pointers are expensive

trace all at once = global *split* mode

- have memory limits need to create tapes for short sections in reverse order
- subroutine is "natural" checkpoint granularity, different mode...

trace one SR at a time = global *joint* mode

taping-adjoint pairs

checkpoint-recompute pairs

the deeper the call stack - the more recomputations (unimplemented solution - result checkpointing)

familiar tradeoff between storing and recomputation at a higher level but in theory can be all unified.

in practice - hybrid approaches...

in OpenAD orchestrated with templates

```
template variables
subroutine variables
setup
state indicates task 1
 pre state chng. task 1
 Sı
 post state chng. task 1
state indicates task 2.
 pre state chng. task 2
 S<sub>2</sub>
 post state chng. task 2
wrapup
```

```
subroutine template()
  use OAD_tape ! tape storage
 use OAD rev ! state structure
!$TEMPLATE_PRAGMA_DECLARATIONS
  if (rev modetape) then
! the state component
! 'taping' is true
!$PLACEHOLDER PRAGMA$ id=2
 end if
  if (rev_modeadjoint) then
! the state component
! 'adjoint' run is true
!$PLACEHOLDER_PRAGMA$ id=3
 end if
end subroutine template
```


ingredients

- OpenAnalysis has side-effect analysis
- provides checkpoint sets as (formal) arguments & references to global variables
- ullet we ask for four sets: ModLocal \subseteq Mod, ReadLocal \subseteq Read

look at some code:

- a simple split mode template in OpenAD/runTimeSupport/simple/ad_template.split.f
- look at the joint mode template file in OpenAD/Examples/OneMinuteReverse
- change the driver and rerun the example with -m rs instead of -m rj
- look at the output
- a bit more complicated the ShallowWater example

example - call graph of a shallow water model

- mix joint and split mode
- nested loop checkpointing in outer and inner loop body wrapper
- inner loop body in split mode
- calc_zonal_transport is used in both contexts

reversal scheme with nested checkpointing

• 11 iters.

- 11 iters., memory limited to one iter. of storing J_i
- run forward, store the last step, and adjoin

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & | 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints

- 11 iters., memory limited to one iter. of storing J_i & 3 checkpoints
- run forward, store the last step, and adjoin
- restore checkpoints and recompute (2 levels in this example)
- reuse checkpoint space as it becomes available for new checkpoints
- optimal (binomial) scheme encoded in revolve; F9X implementation available at http://mercurial.mcs.anl.gov/ad/RevolveF9X (tomorrow)

usage concerns

Adjoint efficiency depends on AD transformation algorithms and exploiting higher level model properties (sparsity, iterative solvers, self adjointness,...)

BUT source transformation efficiency depends also on

- capability for structured control flow reversal
- code analysis accuracy
- partitioning the execution for checkpointing

the above are affected by

- use of programming language features
- using such features in certain inherently difficult to handle patterns
- programming style

therefore

- knowing some AD tool "internal" algorithms is of interest to the user (e.g. compare to compiler vectorization or interval arithmetic)
- only very simple models with low computational complexity
 → can get away with "something"
- fully automatic solutions exist for narrowly defined setups (e.g. NEOS)

When dealing with any unsupported language feature / programming pattern:

- Does it have a supported alternative and is the alternative more efficient (and better maintainable in the model source)?
- Is the adjoint of such an alternative more efficient than the adjoint of the unsupported construct?
- What is the effort of changing the model vs. the effort of implementing a potentially complicated or rarely used or inherently inefficient adjoint transformation?

OpenAD mode of operation: implement language features on demand so that we can maximize the time available to improve the generally applicable AD algorithms!

CMG Workshop 2009

Utke: "OpenAD Tutorial 1/2", 88

Separating the numerical core

want precise compile-time data flow analysis (activity, side effect, etc...)

have conservative overestimate of aliasing, MOD sets, ...

to reduce the overestimate:

- encapsulate ancillary logic (monitoring, debugging, timing, I/O,...)
- small modules, routines, source files (good coding practice anyway)
- consider separate modules for data and interfaces
- extraction via source file selection
- filtered-out routines treated as "black box", with optimistic(!) assumptions
- provide stubs when optimistic assumptions are inappropriate
- transformation shielded from dealing with non-numeric language features
- note: the top level model *driver* needs to be manually adjusted

Structured vs. Unstructured Control Flow

- think GOTO, alternative ENTRY, early RETURN,
- structured control flow is characterizable by some control flow graph properties; permits **structured reverse control flow**!
- simple view: use only loops and branches and no other control flow CONSTRUCTS (some things are easily fixable though, e.g. turn STOPs into some error routine call,...)
- example: early return from within a loop (CFG left, adjoint CFG right)

- all is fine without the red arrow
- by inspection: adjoint needs alternative ENTRY (or GOTO); but difficult to automate in general
- need to trace more control flow path details
- unstructured control flow is bad for compiler optimization, already for the original model!
- possible generic but inefficient fallback: trace enumerated basic blocks, replay inverse trace with GOTO <blockId> (no branches/loops left, more memory needed for trace)

Non-deterministic control flow

= control flow may change between two model executions on identical model inputs because of a multiuser system environment examples:

- branching based on availability of system resources (that may be used by others), disk space, memory, system load
- communication in parallel execution for instance with mutexes, semaphores, (justified) use of MPI_TEST (test for completion of one exchg. 1 to early start exhg. 2, adjoint needs to switch test to exchg.2)

Non-deterministic control flow II

- hard to automatically detect the context to which a tested condition applies but the transformation requires the context information to correctly generate & place the adjoint test condition
- non-deterministic communication with MPI wildcards can be made deterministic (at the expense of lower efficiency) by recording the actual wild card values and using them in the adjoint sweep.
- google "adjoinable MPI"

Checkpointing and non-contiguous data

checkpointing = saving program data (to disk)

- "contiguous" data: scalars, arrays (even with stride > 1), strings, structures,...
- "non-contiguous" data: linked lists, rings, structures with pointers,...
- checkpointing is very similar to "serialization"
- Problem: decide when to follow a pointer and save what we point to

- unless we have extra info this is not decidable at source transformation time
- possible fallback: runtime bookkeeping of things that have been saved (is computationally expensive)

Semantically Ambiguous Data

- e.g. EQUIVALENCE (or its C counterpart union)
 - data dependence analysis: dependencies propagate from one variable to **all** equivalenced variables
 - "activity" (i.e. the need to generate adjoint code for a variable) leaks to all equivalenced variables whether appropriate or not
 - certain technical problems with the use of an active type (as in OpenAD)
- work-arrays (multiple,0 semantically different fields are put into a (large) work-array); access via index offsets
 - data dependence analysis: there is *array section analysis* but in practice it is often not good enough to reflect the implied semantics
 - the entire work-array may become active / checkpointed
- programming patterns where the analysis has no good way to track the data dependencies:
 - data transfer via files (don't really want to assume all read data depends on all written data)
 - non-structured interfaces: exchanging data that is identified by a "string" as done for instance in the ESMF interfaces (if you feel bad about Fortran think of void* in C.)

Recomputation from Checkpoints and Program Resources

think of memory, file handles, sockets, MPI communicators,...

- problem when resource allocation and deallocation happen in different partitions (see hierarchical checkpointing scheme in the figure on the left)
- current AD checkpointing does not track resources
- dynamic memory is "easy" as long as nothing is deallocated before the adjoint sweep is complete.

options to handle local deallocations

```
subroutine foo(p,t)
integer, intent(inout), pointer, dimension(:) :: p
integer, target :: t(:)
t=2*p! need adjoint pointer to point to (invisible) t1
p=>t! pointer is overwritten
end subroutine
subroutine bar
interface
subroutine foo(p,t)
integer, intent(inout), pointer, dimension(:) :: p
integer, target :: t(:)
end subroutine
end interface
integer, target, allocatable :: t1(:), t2(:)
integer, pointer, dimension(:) :: p
allocate(t1(1)); allocate(t2(1))
t1(1)=1
p = > t1
call foo(p,t2)
print*, p(1) ! p points now to t2
end subroutine ! t1 and t2 are deallocated
program p
call bar()
end program
```

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

- modify model to reuse/grow allocated memory (rather than repeatedly allocate/deallocate), e.g. turn t1 t2 into global vars,...
- potential solution for allocate/deallocate within a checkpointing partition without pointers: track allocated memory to turn deallocates (here implicit on exit line 22) into allocates (of the appropriate size)
- potential (complicated) solution when pointers are involved: associate dynamic allocations in forward sweep to dynamic allocations in the adjoint sweep (adjoint needs to restore pointer overwritten on line 5, but stored pointer *value* references deallocated memory; need abstract association between forward allocate on line 17 and adjoint allocate corresponding to implicit deallocate on line 22)

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

• separation of the numerical core

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

- separation of the numerical core
- unambiguous data and interfaces

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

- separation of the numerical core
- unambiguous data and interfaces
- well structured code

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

- separation of the numerical core
- unambiguous data and interfaces
- well structured code
- allocate once

overview of AD concepts and some OpenAD examples motivation for the following recommendations:

- separation of the numerical core
- unambiguous data and interfaces
- well structured code
- allocate once
- avoid gratuitous use of pointers

overview of AD concepts and some OpenAD examples

motivation for the following recommendations:

- separation of the numerical core
- unambiguous data and interfaces
- well structured code
- allocate once
- avoid gratuitous use of pointers
- ullet model development with AD in mind \sim good coding practice anyway